NOTE ON A CASE-STUDY IN BOX-JENKINS SEASONAL FORECASTING OF TIME SERIES BY STEFFEN L. LAURITZEN TECHNICAL REPORT NO. 16 APRIL 1974 PREPARED UNDER CONTRACT N00014-67-A-0112-0030 (NR-042-034) FOR THE OFFICE OF NAVAL RESEARCH THEODORE W. ANDERSON, PROJECT DIRECTOR DEPARTMENT OF STATISTICS STANFORD UNIVERSITY STANFORD, CALIFORNIA ## NOTE ON A CASE-STUDY IN BOX-JENKINS SEASONAL FORECASTING OF TIME SERIES bу STEFFEN L. LAURITZEN STANFORD UNIVERSITY TECHNICAL REPORT NO. 16 APRIL 1974 PREPARED UNDER THE AUSPICES OF OFFICE OF NAVAL RESEARCH CONTRACT NOO014-67-A-0112-0030 T. W. ANDERSON, PROJECT DIRECTOR DEPARTMENT OF STATISTICS STANFORD UNIVERSITY STANFORD, CALIFORNIA Recently, the Journal of the Royal Statistical Society brought a lively discussion of the Box-Jenkins procedure for forecasting seasonal time series. This took place in two papers, one by Chatfield and Prothero (1973) and one by Box and Jenkins (1973). The discussion was centered around a particular case study of some sales figures. Box and Jenkins refer to several other case-studies in their reply, including a paper on telephone installations and removals by Thompson and Tiao (1971). The original data in this analysis are not in the paper, but can be found in the preceding technical report from University of Wisconsin [Thompson and Tiao (1970)]. The present author had some time ago an opportunity to look at these data and the findings might be of some general interest in view of the recent discussion. The data consist of the monthly totals of telephone installations and removals made by the Wisconsin Telephone Company from January 1951 through October 1966. The objective of the analysis is to obtain good forecasts for the two series. The authors consider the logarithms of the two series, respectively denoted by X_t and Y_t . Via the procedure described in the book by Box and Jenkins (1970) ARIMA models are obtained for $Z_t = X_t - Y_t$ and Y_t . The parameters are estimated and forecasts made according to the estimated models. The forecasts of both series from November 1966 through October 1968 are compared to actual observations with quite good results. Following the standard notation the models for the Z_t and Y_t series were as follows: $$(1 - B^{12}) (1 - \phi_1 B) Z_t = (1 - \theta_{12} B^{12}) (1 - \theta_1 B) a_t$$, (1) where a_{\pm} are uncorrelated random disturbances and $$(1 - \phi_3 B^3) (1 - \phi_{12} B^{12}) Y_t = (1 - \delta_9 B^9 - \delta_{12} B^{12} - \delta_{13} B^{13}) b_t,$$ (2) The model (2) seems to be quite complicated, and (also suggested by Thompson and Tiao) calendar irregularities might be the reason. If one considers the number of installations or removals in any given month to be roughly proportional to the number of weekdays in that month, the effect of the calendar irregularities would be present in the Y_t -series but not in the Z_t -series as this involves only the <u>ratio</u> between the number of installations and removals. So as a simple method of forecasting the number of removals in any given month one might suggest that the average daily number of removals made in that month would increase by a fixed percentage over the corresponding number in the same month of the preceding year. That is, if we denote the number of weekdays in month t by d_t , one could let the forecast of $Y_{T+12k+1}$, $1 \leq j \leq 12$, from Y_1, \ldots, Y_T be $$\hat{Y}_{T+12k+j} = Y_{T+j-12} - \log d_{T+j-12} + \log d_{T+12k+j} + (k+1) \theta . \tag{3}$$ Averaging over $(Y_t - \log d_t) = (Y_{t-12} - \log d_{t-12})$ suggests that $\theta = 0.049$ would be a good value for θ , corresponding to a 5% yearly increase. The author tried to do exactly as in the paper by Thompson and Tiao apart from substituting the "naive" method (3) for the forecasts obtained from the model (2). That is Z_t was forecasted from the model (1) and Y_t by (3) and then $X_t = Y_t + Z_t$ forecasted as $$\hat{X}_{T+i} = \hat{Y}_{T+i} + \hat{Z}_{T+i} . \tag{4}$$ Tables 1 and 2 show the percentage error of forecasts for the total number of installations and removals, respectively, obtained by the two methods for the 24 months from November 1966 through October 1968. These data are plotted on Figures 1 and 2. Table 1 Percentage Error in Forecasts of the Number of Telephone Removals | Period | Nov.
1966 | | Jan.
1967 | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | |----------------------------|--------------|------|--------------|------------|------|----------------|-------------|------|-------------|------|-------|------------| | % error by original method | +6 | +6 | - 5 | +3 | +15 | +12 | -4 | +1 | +3 | +7 | +4 | -7 | | % error by naive method | 0 | -1 | 0 | +1 | +6 | +5 | , 0 | +1 | +2 | +8 | 0 | - 2 | | | | | | | | 8 ₆ | | | | | | | | Period | Nov. | Dec. | Jan.
1968 | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | | % error by original method | +8 | +6 | - 10 | - 5 | +14 | +14 | - 12 | +7 | - 12 | +9 | +7 | 0 | | % error by naive method | +8 | -10 | - 5 | -7 | +2 | +17 | -8 | +8 | -14 | +5 | +3 | +9 | Table 2 Percentage Error in Forecasts of the Number of Telephone Installations | Period | Nov.
1966 | | Jan.
1967 | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | |----------------------------|--------------|------------|--------------|------------|------|------|---------------|------------|------|-------------|-------|------------| | % error by original method | +9 | +5 | +2 | +5 | +9 | +10 | +2 | - 2 | +7 | +7 | +6 | - 6 | | % error by naive method | +3 | - 2 | +7 | +3 | 0 | +3 | +6 | -2 | +6 | +8 | +2 | -1 | | | | | | | | 8 | a . | | | | | | | Period | Nov.
1967 | Dec. | Jan.
1968 | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | | % error by original method | +8 | +1 | - 3 | - 2 | +14 | +26 | , - 10 | +14 | -11 | 0 | +6 | - 6 | | % error by naive method | +8 | -15 | +2 | -4 | +2 | +29 | , - 6 | +15 | -3 | − jŧ | +2 | +3 | It is surprising but obvious that the "naive" method seems to give much better results for the forecasts of the removals and it does not do worse for the forecasts of the number of installations. None of the methods could forecast the strike in April 1968. Fig. 2 % Forecast Error in Forecasts of Number of Installations #### REFERENCES - Box, G. E. P., and G. M. Jenkins (1970). <u>Time Series Analysis</u>, Forecasting and Control, Holden-Day, San Francisco. - Box, G. E. P., and G. M. Jenkins (1973). Some Comments on a paper by Chatfield and Prothero and on a Review by Kendall. J.R. Statist. Soc. A. 136, Part 3, 337-352. - Chatfield, C., and D. L. Prothero (1973). Box-Jenkins seasonal forecasting: problems in a case study (with Discussion). J.R. Statist. Soc. A., 136, 295-336. - Thompson, H.E., and G. C. Tiao (1971). Analysis of Telephone Data. <u>Bell</u> J. Econ. Manag. Sci., 2, 514-541 - Thompson, H. E., and G. C. Tiao (1970). Analysis of Telephone Data. Tech. Report No. 222, Department of Statistics, University of Wisconsin. #### TECHNICAL REPORTS ### OFFICE OF NAVAL RESEARCH CONTRACT NOOO14-67-A-0112-0030 (NR-042-034) - 1. "Confidence Limits for the Expected Value of an Arbitrary Bounded Random Variable with a Continuous Distribution Function," T. W. Anderson, October 1, 1969. - 2. "Efficient Estimation of Regression Coefficients in Time Series," T. W. Anderson, October 1, 1970. - 3. "Determining the Appropriate Sample Size for Confidence Limits for a Proportion," T. W. Anderson and H. Burstein, October 15, 1970. - 4. "Some General Results on Time-Ordered Classification," D. V. Hinkley, July 30, 1971. - 5. "Tests for Randomness of Directions against Equatorial and Bimodal Alternatives," T. W. Anderson and M. A. Stephens, August 30, 1971. - 6. "Estimation of Covariance Matrices with Linear Structure and Moving Average Processes of Finite Order," T. W. Anderson, October 29, 1971. - 7. "The Stationarity of an Estimated Autoregressive Process," T. W. Anderson, November 15, 1971. - 8. "On the Inverse of Some Covariance Matrices of Toeplitz Type," Raul Pedro Mentz, July 12, 1972. - 9. "An Asymptotic Expansion of the Distribution of "Studentized" Classification Statistics," T. W. Anderson, September 10, 1972. - 10. "Asymptotic Evaluation of the Probabilities of Misclassification by Linear Discriminant Functions," T. W. Anderson, September 28, 1972. - 11. "Population Mixing Models and Clustering Algorithms," Stanley L. Sclove, February 1, 1973. - 12. "Asymptotic Properties and Computation of Maximum Likelihood Estimates in the Mixed Model of the Analysis of Variance," John James Miller, November 21, 1973. - 13. "Maximum Likelihood Estimation in the Birth-and-Death Process," Niels Keiding, November 28, 1973. - 14. "Random Orthogonal Set Functions and Stochastic Models for the Gravity Potential of the Earth," Steffen L. Lauritzen, December 27, 1973. - 15. "Maximum Likelihood Estimation of Parameters of an Autoregressive Process with Moving Average Residuals and Other Covariance Matrices with Linear Structure," T. W. Anderson, December, 1973. - 16. "Note on a Case-Study in Box-Jenkins Seasonal Forecasting of Time Series," Steffen L. Lauritzen, April, 1974. | SECURITY CLASSIFICATION OF THIS PAGE (When Data | Entered) | N N | | | | | |--|---|--|--|--|--|--| | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | 1. REPORT NUMBER Technical Report No. 16 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | 4. TITLE (and Subtitio) NOTE ON A CASE—STUDY IN BOX—JET FORECASTING OF TIME SERIES | 5. TYPE OF REPORT & PERIOD COVERED TECHNICAL REPORT | | | | | | | | = 100 | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(*) | | | | | | | Steffen L. Lauritzen | | N00014-67-A-0112-0030 | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Statistics | 25 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Stanford University Stanford, California 94305 | n | NR-042-034 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | Office of Naval Research | APRIL 11, 1974 | | | | | | | Statistics & Probability Progra | 13. NUMBER OF PAGES | | | | | | | Arlington, Virginia 22217 | | 7 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | t trom Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | 8) | Unclassified | | | | | | | ě | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | \$ s | | | | | | | Reproduction in whole or in pa | rt is permitted | for any purpose of | | | | | the United States Government. Distribution is unlimited. - 17. DISTRIBUTION STATEMENT (of the abetrect entered in Block 20, if different from Report) - 18. SUPPLEMENTARY NOTES - 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) - 1. time series - 2. autoregressive-moving average models - 3. forecasting #### 20. ABSTRACT (Continue on reveree eide if necessary and identify by block number) It is shown that in a particular example a straight forward forecasting procedure gives better results than forecasts obtained from a fitted ARIMA model.